A Comparative Study of Web Services-based Event Notification Specifications Yi Huang and Dennis Gannon Extreme! Computing Lab Dept. of Computer Science Indiana University #### Event Notification Systems - Enable information disseminations, e.g news, stock quotes - Event notification is an important component in distributed computing - Logging, auditing, monitoring - Enable asynchronous communications - Results of long running processes - Event-driven architecture (EDA) - Web services interact with each other by events - Decouple services #### Publish/Subscribe Model - an event consumer registers its interest for some specific kind of events using a "subscribe" operation - an event source "publishes" events to one or more event consumers based on their registered interests. #### Notification Brokers - provides an abstraction layer between an event source and an event consumer - Loosely-coupled communication model - communicate without knowing the location of each other. - The event consumer can be offline when the event source publishes an event. - The event source is relieved from the burden of handling subscription registrations and delivering events to all the event consumers. # Web services-based Publish/Subscribe systems - Use web services technologies to provide interoperability for event notification systems - Web services can provide - Programming Language-, Platform-, Transport-Independence - Great fit for integrating heterogeneous resources # Evolution of Event Notification specifications - CORBA (Common Object Request Broker Architecture) Event Service (3/1995) - CORBA Notification Service (6/1997) - Java Message Service (JMS) (4/2002) - OGSI-Notification (6/2003) - Open Grid Services Infrastructure - WS-Eventing (1/7/2004) - WS-Notification (1/20/2004) #### Outline - Introduction - Compare WS-Eventing and WS-Notification - Compare WS-based Pub/Sub specifications with previous specifications - WS-Messenger project ### Competing Specifications #### WS-Notification - IBM, Sonic, TIBCO, Akamai, SAP, CA, HP Fujitsu, Globus - Implemented in Globus Toolkit 4 (GT4), Apache ServiceMix, Apache Pubscribe, IBM ETTK toolkit, WS-Messenger - Currently in OASIS. Version 1.3 published as "Committee Specification" on July 31,2006 - WS-ResourceFramework (WSRF) is optional in Version 1.3 - WS-BaseNotification, WS-BrokeredNotification, WS-Topic #### WS-Eventing - □ IBM, BEA, CA, Sun, Microsoft, TIBCO - Simpler and easier to use - Implemented in Apache Pubscribe, FINS (NaradaBrokering), "Plumbwork Orange" (MS .net), WS-Messenger - latest version is the 8/2004 version - Proposed as alternative implementation for Open Grid Service Architecture (OGSA) (U. Of Virginia) - Incompatible with each other #### Architecture Comparison **WS-Eventing** **WS-Notification** ### Function Comparison | WS-Eventing | WS-BaseNotification | |-----------------|---| | Subscribe | Subscribe | | Renew | Renew | | Unsubscribe | Unsubscribe | | GetStatus | Not defined, can use getResourceProperties in WSRF | | SubscriptionEnd | Not defined, can use
TerminationNotification in WSRF | | Not available | Pause/resume Subscription (optional) | | Not available | GetCurrentMessage (optional) | #### XML Message Formats Comparison - Element names or attribute names difference - Namespaces difference - Versions difference of underlying specifications - Message contents difference - SOAP message structures difference - Content locations difference ### WSE and WSN are Converging... | | WSE
01/04 | WSN
1.0 | WSE
08/04 | WSN
1.3 | |--|--------------|------------|--------------|------------| | Version date | 1/2004 | 3/2004 | 8/2004 | 2/2006 | | Separate Subscription Manager & Event Source | No | Yes | Yes | Yes | | Separate subscriber & Event Sink | No | Yes | Yes | Yes | | Getstatus operation | No | Yes | Yes | Yes | | Return subscriptionId in WSA of Subscription Manager | No | Yes | Yes | Yes | | Support Wrapped delivery mode | No | Yes | Yes | Yes | | Support Pull delivery mode | No | No | Yes | Yes | | Specify subscription expiration using duration | Yes | No | Yes | Yes | | Specify XPath dialect | Yes | No | Yes | Yes | | Filter element in Subscription message | Yes | No | Yes | Yes | | Require WSRF | No | Yes | No | No | | Require a topic in subscription | No | Yes | No | No | | Require Pause/Resume subscriptions | No | Yes | No | No | #### Still have differences | | WSE
01/04 | WSN
1.0 | WSE
08/04 | WSN
1.3 | |--|---------------------------|------------|--------------|------------| | Version date | 1/2004 | 3/2004 | 8/2004 | 2/2006 | | GetCurrentMessage operation | No | Yes | No | Yes | | Define Wrapped message format | No | Yes | No | Yes | | Separate EventProducer & Publisher | No | Yes | No | Yes | | Define PullPoint interface | No | No | No | Yes | | Specify pull delivery mode in subscription | No | No | Yes | No | | Require Getstatus | Yes | Yes | Yes | No | | Require SubscriptionEnd | Yes | Yes | Yes | No | | WS-Addressing version | 2003/03
2006 WSGA Work | 2003/03 | 2004/08 | 2005/08 | #### Outline - Introduction - Compare WS-Eventing and WS-Notification - Compare WS-based Pub/Sub specifications with previous specifications - WS-Messenger project #### Previous Specifications - CORBA Event services (1995) - Common Object Request Broker Architecture - Not event filtering & QoS in Event services - CORBA Notification services (1997) - Java Message Service (JMS) (1998) - OGSI notification (2003) - Open Grid Services Infrastructure - Replaced by WS-Notification 15 ### Overview | | CORBA
Event
Service | CORBA
Notification
Service | JMS | OGSI-
Notification | WS-
Notification | WS-
Eventing | |-------------------|---------------------------|----------------------------------|---------|-----------------------|---|---| | First
Release | 3/95 | 6/97 | 1998 | 6/27/03 | 1/20/04 | 1/7/04 | | Latest
Release | 10/2/04 | 10/11/04 | 4/12/02 | 6/27/03 | 7/31/06 | 8/30/04 | | Creator(s) | OMG | OMG | Sun | Global Grid
Forum | IBM, Sonic,
TIBCO,
Akamai,
SAP, CA,
HP Fujitsu,
Globus | IBM,
BEA, CA,
Sun,
Microsoft,
TIBCO | ### Delivery | | | CORBA
Event
Service | CORBA Notification Service | JMS | OGSI-
Notifica
tion | WS-
Notification | WS-Eventing | |---|----------------------|----------------------------|----------------------------|--|---|----------------------------------|--| | | Message
transport | RPC | RPC | RPC | HTTP
RPC | Transport independent | Transport independent | | Ι | ntermediary | Event
Channel
object | Event
Channel
object | Message
Queue,
Pub/Sub
broker | directly
or
through
interme
diary | directly or
through
broker | directly or
through
broker | | | Delivery
Mode | Push, pull
& both | Push, pull & both | Pull, Push | Push | Push, Pull | Push by default, Can use Pull or other modes | ### Message | | CORBA
Event
Service | CORBA Notification Service | JMS | OGSI-Notification | WS-
Notification | WS-Eventing | |----------------------|-----------------------------|--|--|---|--|--| | Message
Structure | Generic
(Anys),
Typed | Generic (Anys), Typed, Structured, sequences of structured | TextMessage, ByteMessage, MapMessage, StreamMessage, ObjectMessage | Xml based Service data Elements | SOAP (with
Raw XML
data or
wrapped
messages) | SOAP (with
Raw XML data
only). Can use
wrapped mode. | | Filter | No | Channel, Filter
Object. | Queue/topic
name, message
selector on
header fields | ServiceDataName.
Can add other filter
services. | Hierarchy Topic tree; Content Selector. Producer properties. | A "Filter" element for any filter. At most 1 filter. | | Filter
language | No | Extended Trader Constraint Language | a subset of the SQL92 conditional expression syntax | ServicedDataName
String or other
expressions. | Any expression (xsd:any) that evaluates to a Boolean. e.g. XPath | Default XPath. Can use any expression (xsd:any) that evaluates to a Boolean. | ## Management | | CORBA
Event
Service | CORBA
Notification
Service | JMS | OGSI-
Notification | WS-Notification | WS-Eventing | |-------------------------|--|--|---|---|---|--| | QoS criteria | Not
defined | Defined 13 QoS
properties, can be
extended to
others | Priority;
persistence;
durable;
transaction;
message
order | Not defined | Depends on composition with other WS* specification | Depends on composition with other WS* specification | | Subscription
Timeout | No | No | No | Absolute
Time | Absolute Time or duration | Absolute time or duration | | Demand-
based | No | Defined | No | No | Defined | No | | Management operations | connect_*, obtain _(typed)_pus h/pull_supplie r/consumer | connect_*, obtain_notification_pu ll/push_supplier/consu mer, suspend/resume_conne ction., get/set/validate_qos, add/remove/get/getAll/ removeAll_filter, obtain_subscription/off ered_types | createSubscriber,
createDurableSu
bscriber,
unsubscribe | Subscribe, requestTerminati onAfter, requestTerminati onBefore, destroy | Subscribe,Renew,
unsubscribe,
Pause/resume
subscription,
get/getMultiple/set/que
ry ResourceProperties,
TerminationNotificatio
n, Destroy,
SetTerminationTime | Subscribe, Renew,
GetStatus,
Unsubscribe,
SubscriptionEnd | #### Major Changes in WS Pub/Sub - The event delivery scope is extended to the Internet scale. - delivery mechanism is moving towards transport-independent. - Payloads: XML-based SOAP messages. - The message filtering mechanism - simple subject-based topic filtering =>content-based XPath filtering. - The criteria of Quality of Service (QoS) are no longer defined in the specifications. - e.g. reliability, transaction depend on the composition with other WS-* specifications, such as WS-Reliability, WS-Transaction. #### Major Changes in WS Pub/Sub - The soft-state management (timeout) of subscription terminations is used. - The connections to event consumers do not always keep alive. - Interoperability concerns are shifted from the finegrained API level to the more coarse-grained service interfaces and SOAP messages level. - Event producers, event consumers and brokers can interoperate with each other using SOAP messages with standard formats. - They do not need to use implementations from the same vendor #### Outline - Introduction - Compare WS-Eventing and WS-Notification - Compare WS-based Pub/Sub specifications with previous specifications - WS-Messenger project #### WS-Messenger project - designed to create a scalable, reliable and efficient Web services-based message broker that - sends Web services based event notification messages - among heterogeneous applications, platforms and Grid computing environments - The research efforts for WS-Messenger focus on addressing unique challenges in Web services based publish/subscribe systems. #### Key Features - Based on Web services specifications and provides mediation between WS-Notification specification and WS-Eventing specification. - provides an extensible framework to leverage different existing underlying messaging systems so that it can adapt to different environments. - light-weighted and has simple-to-use APIs to integrate with existing Java applications. - provides graphic interfaces for subscription management and debugging Web services based publish/subscribe systems. #### Supporting Tools - Subscription Manager Interface - Check and delete subscriptions on different brokers from one simple interface - Notification MessageViewer - Debug - Monitor - Firewall #### LEAD project - Linked Environments for Atmospheric Discovery (LEAD) project - A Grid project that - addresses the limitations of current weather forecast frameworks - through a new, service-oriented architecture - capable of responding to unpredicted weather events and response patterns in real time #### Application in the LEAD project (Linked Environments for Atmospheric Discovery) #### Conclusions - Compared WS-Eventing and WS-Notification - Take ideas and concepts from each other - Have a trend of convergence - Studied the evolution of event notification specifications - Identified key shifts in WS Pub/Sub systems - WS-Messenger addresses unique challenges in WS-Pub/Sub systems - Provide mediation between WSE and WSN - Working on Internet scale XPath-based filtering and scalability #### Thank you! - More information and download WS-Messenger - http://extreme.indiana.edu/xgws/messenger.html - or google "WS-Messenger" - LEAD project: http://www.leadproject.org - Email: <u>yihuan@cs.indiana.edu</u>